

A Tour of the Messier Catalog


~~ in ~~


Eight Spellbinding and Enlightening Episodes

~~ This Being Episode Seven ~~

One Last Slice of Summer Pie


NOAO/AURA/NSF

M75 – Globular Cluster Constellation – Sagittarius

Right Ascension	20 : 06.1 (h:m)
Declination	-21 : 55 (deg:m)
Distance	67.5 (kly)
Visual Brightness	8.5 (mag)
Apparent Dimension	6.8 (arc min)

- May be the most remote Messier globular cluster
- Small, with a very condensed core
- Herschel described it as a 'miniature of M3'

M30 – Globular Cluster Constellation – Capricorn

Right Ascension	21 : 40.4 (h:m)
Declination	-23 : 11 (deg:m)
Distance	26.1 (kly)
Visual Brightness	7.2 (mag)
Apparent Dimension	12.0 (arc min)

- Nice cluster with a fairly dense core
- Diameter of about 90 LY
- Located next to the bright star 41
 Capricorni, which is a double star of 5.5" sep., mags 5.5 and 12


NOAO/AURA/NSF


Brian Kimball

M72 – Globular Cluster Constellation – Aquarius

Right Ascension	20 : 53.5 (h:m)
Declination	-12 : 32 (deg:m)
Distance	55.4 (kly)
Visual Brightness	9.3 (mag)
Apparent Dimension	6.6 (arc min)


- Quite loose for a globular cluster
- Somewhat dim and quite far away
- Fairly even brightness across its face
- Approaching us rapidly at 255 km/sec


NOAO/AURA/NSF

M73 – 4 Star Asterism Constellation – Aquarius

Right Ascension	20 : 58.9 (h:m)
Declination	-12 : 38 (deg:m)
Distance	2.5 (kly)
Visual Brightness	9.0 (mag)
Apparent Dimension	2.8 (arc min)

- 1 ½ degrees east of M72
- Simply an asterism of 4 stars, catalogued by Messier the same time as M72
- Still not known if these are actually physically bound as a 'minicluster', or just a line-of-sight asterism!
- Don't miss the cool 'Saturn Nebula' - NGC7009 - about 2 degrees to the NE


M2 – Globular Cluster Constellation – Aquarius

Right Ascension	21 : 33.5 (h:m)
Declination	-00 : 49 (deg:m)
Distance	37.5.0 (kly)
Visual Brightness	6.5 (mag)
Apparent Dimension	16.0 (arc min)
Nice hig bright cluster	

- Nice big, bright cluster
- Rich and compact
- Lies almost directly beneath the South Pole of the Milky Way!
- Contains about 150,000 stars
- Easy to pick out with binoculars and above – even more so because it lies in a relatively sparse part of the sky


NOAO/AURA/NSF


NOAO/AURA/NSF

M15 - Globular Cluster Constellation – Pegasus

Right Ascension	21 : 30.0 (h:m)
Declination	+12 : 10 (deg:m)
Distance	33.6 (kly)
Visual Brightness	6.2 (mag)
Apparent Dimension	18.0 (arc min)

- A personal favorite of yours truly!
- Large, bright, rich and easy to find
- Located half again as far on a line from Biham to Enif – the red star that marks the nose of Pegasus
- M15 is a strong X-ray source
- Slightly elliptical in shape


NOAO/AURA/NSF

M71 – Globular Cluster Constellation – Sagitta

Right Ascension	19 : 53.8 (h:m)
Declination	+18: 47 (deg:m)
Distance	13.0 (kly)
Visual Brightness	8.2 (mag)
Apparent Dimension	7.2 (arc min)

- Another one of those debatable 'very rich open' or 'very loose globular' clusters!
- Quite small only about 30 LY across
- Located just south of the middle of the shaft of the 'arrow' of Sagitta

Brian Kimball

M27 – Planetary Nebula Constellation – Vulpecula

Digital Associate	40 · 50 C (b · · · ·)
Right Ascension	19 : 59.6 (h:m)
Declination	+22 : 43 (deg:m)
Distance	1.25 (kly)
Visual Brightness	7.4 (mag)
Apparent Dimension	8.0x5.7 (arc min)

- The famous 'Dumbbell' Nebula
- One of the largest and brightest planetary nebulae
- So-called because of their round shape – they have nothing to do with planets!
- We see M27 at its' equatorial plane; if we saw it from one of its' poles, it would probably look like the Ring nebula

NOAO/AURA/NSF

M56 – Globular Cluster Constellation – Lyra

Right Ascension	19 : 16.6 (h:m)
Declination	+30 : 11 (deg:m)
Distance	32.9 (kly)
Visual Brightness	8.3 (mag)
Apparent Dimension	8.8 (arc min)


- Located ½ way between Albireo the nose-star of Cygnus the Swan, and Sulaphat, the SE corner star of Lyra
- Fairly uniform and loose
- Discovered by Messier on the same night he found one of his comets – January 19, 1779.


Brian Kimball

M57 – Planetary Nebula Constellation – Lyra

Right Ascension	18 : 53.6 (h:m)
Declination	+33 : 02 (deg:m)
Distance	2.3 (kly)
Visual Brightness	8.8 (mag)
Apparent Dimension	1.4x1.0(arc min)

- The 'Ring' Nebula the most popular and best known example of a planetary nebula
- Diameter of a little under 1 LY
- Central star is 15th magnitude
- Takes high power very well under good conditions
- New research indicates it may not be spherical, but more toroidal or cylindrically shaped


NOAO/AURA/NSF

M29 – Open cluster Constellation – Cygnus

Right Ascension	20 : 23.9 (h:m)
Declination	+38 : 32 (deg:m)
Distance	4.0 (kly)
Visual Brightness	7.1 (mag)
Apparent Dimension	7.0 (arc min)

- Rather trapezoidal-shaped with about a dozen 8th to 9th mag stars
- Located in a very busy part of the Cygnus Milky Way near Gamma Cygni, or the center star of the 'cross'
- •Would be 2 or 3 times brighter without the intervening galactic dust


NOAO/AURA/NSF

M39 – Open Cluster Constellation – Cygnus

Right Ascension	21 : 32.2 (h:m)
Declination	+48 : 26 (deg:m)
Distance	0.825 (kly)
Visual Brightness	4.6 (mag)
Apparent Dimension	32.0 (arc min)

- Very large and loose ~30 members
- Best viewed with binoculars or very low power eyepiece
- Triangular-shaped

Credits & Acknowledgements:

Star Maps: Night Vision, courtesy of Brian Simpson

Text: Burnhams Celestial Handbook

National Optical Astronomy Observatory

SEDS – University of Arizona

Photos: Brian Kimball

National Optical Astronomy Observatory